Stand Alone Battery Thermal Management System # 2015 DOE Vehicle Technologies Program Review PI & Project Manager: Brad Brodie DENSO International America, Inc. June 09, 2015 Project ID: ES135 #### **Overview** #### **Timeline** •Start: October 1, 2011 •End: September 30, 2015* Percent Complete: 80% * Includes 1 year no cost extension #### **Barriers** - Barriers Addressed - Cost - Reliability - Life #### **Budget** Total Budget - Government Share: \$2,610,555 - Contractor Share: \$693,924 •Government Funding Received: - FY11: \$37,981 - FY12: \$478,710 - FY13: \$314,287 - FY14: \$281,016 Government Funding for FY15 - \$437,701 #### **Partners** - National Renewable Energy Laboratory Cell Testing, Simulation Support, Validation Testing - FCA US LLC System Targets, Concept Approval, Bench Test Support # Relevance - Project Objective Research, development, and demonstration of innovative thermal management concepts that reduce the cell or battery weight, complexity (component count), and/or cost by at least 20%. # Relevance – Temperature Effect On Batteries #### **High Temperature Effect** The more time the battery is subjected to high temperatures, greater the capacity is reduced = reduced battery life. #### **Low Temperature Effect** Battery Voltage and Capacity is reduced at low temperatures = reduced driving range. Thermal Management Could Enable a Reduction in Battery Size (Prevent over-size of battery pack to overcome temperature effects) # **Approach – Project Strategy** Phase 1 Study previous research and establish battery simulation model using software that can also simulate thermal systems. 10/2011 -> 01/2013 Phase 2 Simulation work to evaluate various thermal management concepts and study their effectiveness to enable the reduction of the battery size. 01/2013 -> 01/2014 Phase 3 Actual bench testing with the thermal management concepts identified in Phase 2. Validation by NREL. 01/2014 -> 09/2015 The thermal system being developed is one that is dedicated to the battery pack which has <u>high efficiency</u> and <u>high reliability</u> for the thermal needs of the battery pack to enable the battery pack size reduction. #### **Milestones** | | Date | | Status | |--------------|------------|---|----------| | | 4/30/2012 | Milestone 1: Testing Conditions for Simulation and Bench for Entire Project | Complete | | Phase | 5/16/2012 | Milestone 2: Thermal Characteristics of Battery Cells / Modules | Complete | | | 1/15/2013 | Milestone 3, Budget Period 1 Judgment: Simulation Complete: Does it Match Vehicle Test Data? (Yes/No) | Complete | | | 4/11/2013 | Milestone 4: Heat Pump System Simulation Results | Complete | | | 7/10/2013 | Milestone 5: Cascade Compressor Heat Pump Simulation Results | Complete | | = | 02/10/2014 | Milestone 6: PCM Simulation Results | Complete | | Phase | 03/12/2014 | Milestone 7: Vapor Compression Cycle with PTC Heater Simulation Results | Complete | | | 5/1/2014 | Milestone 8, Budget Period 2 Judgment: System Design Complete: Can the Project Objective be Achieved? (Yes/No) | Complete | | | 09/30/2014 | Milestone 9: Prototype Parts Completed | Complete | | | 02/27/2015 | Milestone 10: Cooling System Testing Complete | Complete | | | 3/06/2015 | Milestone 11: Heating System Testing Complete | Complete | | Phase | 3/20/2015 | MILESTONE 12: Initial Bench Testing Complete: Are Project Objectives Achieved? (Yes/No) | Complete | | | 9/2015 | MILESTONE 13: Budget Period 3 Judgment: Final Bench Testing Complete: Are Project Objectives Achieved? (Yes/No) | On Track | All milestones are completed except for final testing at NREL. **DENSO** # **Approach / Strategy** The approach has three phases which includes building a battery model, thermal system simulation and doing actual bench testing. Final step is validation at NREL. ## **Approach - Battery Simulation Model** Model vehicle usage, ambient, battery heat generation and thermal system to determine battery life, fuel economy and energy effects of thermal system. #### **Approach – Climates and Driving Habits** **5 Climates** **Seattle** **New York** Los Angeles **Minneapolis** Miami **5 Drive Habits** **Combinations of:** HFET, US06, UDDS **Distance Driven** **Idling time** **Departure times** **25 Total Scenarios** Cover wide spectrum of usage cases Hottest = Miami, aggressive city driving during hottest part of day Coldest = Minneapolis, short driving during cooler parts of day Mild = Seattle, moderate driving pattern and mild climate Examine battery life and energy savings at various usage scenarios. Conclusion for Phase I: The battery voltage and current simulation results match the vehicle test data. #### Technical Accomplishments: Milestones $4 \rightarrow 8$ Thermal Systems Studied Milestone 4 & 5 & 7: Heat Pump simulation (Define what heat pump systems are) System under consideration: - Battery electric vehicle - Liquid cooling / heating - Pack mounted to floor PTC, HP and GIHP Systems will be evaluated in the simulation model. | Cooling
System | Heating
System | Comment | |-------------------|-------------------|---| | Chiller | Water
PTC | Base System | | Chiller | HP | Improve COP | | Chiller | GIHP | Improve low ambient temperature performance | | Chiller + PCM | HP | Add passive heat adsorption | PTC = Positive Temperature Coefficient (resistance heater) (GI) HP = vapor compression (Gas Injection) Heat Pump PCM = Phase Change Material (latent heat of fusion) Gas injection heat pump provides greater performance at cold ambient. This presentation does not contain any proprietary, confidential, or otherwise restricted information Milestone 4 & 5 & 7: Heat Pump simulation results (Warming the battery from -30°C Soak) #### Notes: - Base system (PTC) heating output is assumed 2kW - PTC heater COP is assumed 1. (actual is slightly less than 1) - Refrigerant for heat pump is R-134a - Heat pump compressor speed is limited to keep 2kW output (same as PTC). Heat pump has higher efficiency (coefficient of performance) than PTC heater. Heat pump saves energy during heating. For cooling, the 3 systems use the same energy. **DENSO** Minneapolis Winter (Temperature is below melting point) = 291128 2=-16,71596 24 Hour Period Battery Temperature (No Passive) [degC] Battery Temperature (Insulation) [degC] Battery Temperature (PCM) [degC] -12 -14 -16 - PCM Melt point is 26°C - Used to reduce battery temperature cycling from ambient temperature swings during the day. - Car is parked most of its life, idea was PCM could help increase battery life (reduce temperature spikes) without using battery power. PCM is effective in mild ambient, however the added thermal mass requires more energy to be used to actively warm or cool the battery, therefore it was not included in the final system. Adding insulation to the battery pack helps in all conditions, and doesn't effect active cool down or warm up as much. This presentation does not contain any proprietary, confidential, or otherwise restricted information # **Technical Accomplishments: Milestones 4 → 8 Thermal Systems Studied** Milestone 4 & 5 & 7: Heat Pump simulation (Define what heat pump systems are) | | Cooling
System | Heating
System | Comment | |--------------|-------------------|-------------------|---| | | Chiller | Water
PTC | Base System | | | Chiller | HP | Improve COP | | "NEW" System | Chiller | GIHP | Improve low ambient temperature performance | | • | Chiller + PCM | HP | Add passive heat adsorption | Because of increased performance at cold temperatures and energy savings, Gas Injection heat pump system was used for further analysis. Milestone: 8 Simulation Results using New System (GIHP) Using the thermal system to warm or heat the battery after the entire system and battery pack are soaked to -20°C or 43°C. The new system uses 30% less energy than base system to heat the battery pack from -20°C to 0°C. Milestone: 8 Simulation Results using New System (GIHP) Effect on Fuel Economy using the thermal system to warm the battery pack during UDDS and HFET drive cycles. Because highway driving has constant discharge of the battery, the battery generates its own heat and requires less active heating. The new system has a 26% FE improvement for UDDS (City) and 14% FE improvement at HFET (Highway). DENSO Milestone 8: Results of Simulation (Effect on Driving Range In Various Scenarios) Milestone: 8 Simulation Results New Thermal System Control Temperatures for Cooling (Battery Life) Keeping the battery cooler in hot ambient like Miami can increase the life 10-29%. (Ave. 20%) **DENSO** Milestone: 8 Simulation Results New Thermal System Control Temperatures for Cooling (Fuel Economy) This presentation does not contain any proprietary, confidential, or otherwise restricted information DENSO How much battery capacity can be reduced with new cooling system? Study Miami which had the largest increase in battery life. Target 8 years life, Resistance ≤ 1.3, Capacity ≥0.75 Now check how much capacity can be reduced but satisfy ≥0.75 at 8 years. New System, Miami, Drive Habit 5 (worst case): Study how much capacity can be reduced and keep minimum life. Battery capacity can be reduced 5% and still satisfy ≥0.75 at 8 years. Another way to look at it: Study how much battery life can be increased. Battery life could be extended ~2 years by keeping the same beginning of life capacity. #### Cost Analysis | Assumptions | | | | | |--|-------------|--|--|--| | Baseline Battery Pack Size | 24 kWh | | | | | New Battery Pack Size (5% Downsize) | 22.8 kWh | | | | | Battery Pack Cost (based on industry data) | \$250 / kWh | | | | | Base Thermal System Cost (chiller + PTC Heater)* | \$450 | | | | | Stand Alone System Cost* | \$800 | | | | | System Cost Integrated into Vehicle A/C* | \$450 | | | | ^{*} These costs are only engineering estimates for a rough cost image. Thermal system with new temperature controls must be integrated with vehicle A/C and use a common compressor to realize an overall cost savings. #### Compare Simulation (calculation) to actual Bench Test Results #### US06 Drive Cycle after 43°C Soak #### Davis Dam Test After 43°C Soak Simulation matches actual bench test results: Results of simulation can be trusted! #### Response to AMR 2014 Reviewer Comments <u>Comment 1:</u> The reviewer noted a lack of adequate fidelity for the battery simulation model for performance and degradation (first-principles) due to its complexity and specificity for the battery chemistry. Response 1: It is true that the battery model is not as complex as other models, but for this project it's simulation time is fast to evaluate A to B evaluation of various thermal systems. <u>Comment 2</u>: The reviewer commented that with the simulation tool developed here it is probably useful to study other thermal management schemes currently being used in EV batteries for a comparative assessment of the cost and efficacy of the selected thermal management methods. Response 2: The simulation tool can be adopted to other systems such as active air cooling or direct refrigerant cooling, but examining all types was too much and it was decided to be outside the scope and we only examined the FCA US F500EV system. But the results could be applied to other methods. <u>Comment 3</u>: The the reviewer said resources are adequate perhaps even slightly excessive for the scope of the project. Response 3: We recognized this which is why actual costs to DOE are under the budgeted amount. #### **Collaborations** #### National Renewable Energy Laboratory: - During FY12, NREL performed testing and provided data for battery cell characteristics which were used in the battery model. NREL also gave guidance for developing the model. - During FY13, NREL provided the battery life model and help with incorporating it into the rest of the model. - During FY14, NREL supported final simulation results, attended bench testing at DENSO, and is planning for bench testing at NREL. - For FY15, NREL will conduct bench testing of the thermal system at their facility. #### FCA US: - During FY12, FCA US provided target battery temperatures, drive cycle data and testing conditions. Also gave guidance for overall design choices. - During FY13, FCA US provided user drive profiles and cities of interest. They also provided information on design choices and priorities, which influenced the results. FCA US provided a battery pack for testing in FY14. - During FY14, FCA US helped to set up the battery pack for bench testing, including using CAN to communicate with the battery and measure internal battery information like SOC, current draw and temperature. ## **Proposed Future Work** #### **FY15** - Validation bench testing at NREL. - Consider impact on other battery chemistries. (others may be more sensitive to temperature) - Issue final report. #### **Summary** 1) Heat pump system improves fuel economy an average 12% in cold climate areas by using less energy to heat the battery compared to PTC heater. 3) By keeping the battery at colder temperatures in hot ambient, total battery and thermal system cost can be reduced 5% if integrated with vehicle cabin A/C system. A stand alone system is not cost effective. New system and thermal controls can provide 12% fuel economy improvement in cold climate and increase battery life 2 years or and reduce overall battery cost by 5%.